

The Radiation Environment

Nikkei Science, Inc. of Japan, by K. Endo

J. Barth/Code 562

Components of the Natural Environment

- ◆ Transient
 - » Galactic Cosmic Rays
 - Protons & Heavier Ions
 - » Solar Particle Events
 - Protons & Heavier Ions
- ◆ Trapped
 - » Electrons, Protons, & Heavier Ions
- ◆ Atmospheric & Terrestrial Secondaries
 - » Neutrons

Radiation & Effects

- ◆ Total Ionizing Dose
 - » Cumulative long term ionizing damage due to protons & electrons
- ◆ Displacement Damage
 - » Cumulative long term non-ionizing damage due to protons, electrons, & neutrons
- ◆ Single Event Effects
 - » Event caused by a single charged particle - heavy ions & protons for some devices

Sun

- ◆ Dominates the Radiation Environment
 - » Source
 - » Modulator
- ◆ Structure
 - » Photosphere
 - » Chromosphere
 - » Corona

Yohkoh/SXT

Solar Wind

- ◆ Stream of Charged Particles from Sun's Corona
 - » Electrons
 - » Protons
 - » Heavy Ions
- ◆ Magnetized Plasma
- ◆ Detected Out to 10 billion km from Earth by Pioneer 10
- ◆ Velocity \sim 300 - 900 km/s
- ◆ Energy \sim .5 - 2.0 keV/nuc

Solar Wind Density & Velocity

Density ($\#/cm^3$) Velocity (km/s)

Magnetosphere

Coronal Mass Ejections

- ◆ Bubble of Gas & Magnetic Field
- ◆ Ejects $\sim 10^{17}$ grams of Matter
- ◆ Shock Wave Accelerates Particles to Millions of km/hr
- ◆ Associated with Magnetic Storms
- ◆ Proton Rich Solar Events

Holloman AFB/SOON

SOHO/LASCO During Solar Particle Event

J. Barth/Code 562

Solar Flares

- ◆ Sudden Brightening Near Sunspots
- ◆ Solar System's Largest Explosive Events
- ◆ Particles Accelerated Directly by Event
- ◆ Heavy Ion Rich Solar Events

Magnetic Storms

- ◆ “Gusty” Solar Wind Disturbs the Current Systems in the Magnetosphere
- ◆ Major Storms Probably the Result of CMEs
 - » Must Be Pointed Toward Earth
 - » Strongest Arrive with Interplanetary Magnetic Field Oriented South
- ◆ Cause Increase in Rate & Intensity of Magnetic Sub-storms in the Geotail

Electrical Currents

- ◆ Normal Conditions
 - » Currents Present on Quiet Days
- ◆ Stormy Conditions
 - » Intensified Currents

Effects of Solar Storms

- ◆ Power Black-outs on Earth
- ◆ Block Some Radio Communication
 - » Disturbs electrically charged gases in the ionosphere
- ◆ Interfere with Cellular Phone Systems
 - » Ionospheric disturbances & satellite system failures
- ◆ Interfere with GPS Navigation (Ships & Airplanes)
- ◆ Trigger Phantom Commands on Spacecraft
- ◆ Increased Atmospheric Drag on Low Earth Orbit (LEO) Satellites
- ◆ Increased Protons & Heavy Ion Particle Counts
- ◆ “Pump Up” the Van Allen Belts

ANIK E1: Magnetic Storm

Solar Wind Velocity (IMP-8 MIT)

SAMPEX Electrons $E > 1$ MeV

Aurora

- ◆ Particles stream down on magnetic field lines from the geomagnetic tail forming an auroral belt
- ◆ Electrons collide with atmospheric gases
- ◆ Electrons give energy to atoms and molecules which emit energy as light
- ◆ Oxygen ---> Green
- ◆ Nitrogen ---> Red

Aurora Borealis

- ◆ Northern lights oval as measured by NOAA-14
- ◆ Centered on Magnetic Pole

Early Warning: S-Curves

- ◆ Viewed with X-ray Imagery
- ◆ Based on Two Years of Observations
- ◆ Strong Correlation between Sigmoid Regions and CMEs
- ◆ Likely the Result of Twisted Solar Magnetic Fields
- ◆ May Provide Early Warning of Particle Events

Montana State University

J. Barth/Code 562

Solar Activity: Cyclic Variation

- ◆ Sunspot Cycle Discovered in mid 1800s
- ◆ Used as Indicator of Solar Activity
- ◆ Increased Solar Activity Results in:
 - » Increased Rate of CMEs
 - » Increased Rate of Solar Flares
 - » Increased Rate of Magnetic Storms
 - » Increased Levels of Electrons in Van Allen Belts
 - » Decreased Levels of Protons in Van Allen Belts
 - » Increased Incidence of New Belt Formation
 - » Decreased Levels of Galactic Cosmic Rays
 - » Increased Rate of Solar Particle Events
- ◆ Effects on Climate?

Sunspot Cycle

Sunspot Cycle

Sunspot Cycle with Magnetic Storms

Sunspots & Magnetic Storm Days

J. Barth/Code 562

Solar Cycle - Aurora Days

From Way North Magazine

J. Barth/Code 562

Discovery of Galactic Cosmic Rays - 1913

- ◆ Electroscope Experiments
 - » Dissipation of Charge on Leaves?
 - » Emissions from Materials on Earth
 - » “Clean” Instruments Did Not Eliminate Dissipation
- ◆ Hess
 - » Balloon Experiments with Electroscopes
 - » Hypothesis: Background Radiation Will Disappear with Increasing Altitude
 - » > 10,000 feet - Background Increased with Altitude
 - » Named “Cosmic Rays” by Hess

Galactic Cosmic Ray Ions

- ◆ All Elements in Periodic Table - 200 Million Years Old
- ◆ Energies in GeV
- ◆ Found Everywhere in Interplanetary Space
- ◆ Omnidirectional
- ◆ Mostly Fully Ionized - Protons & Bare Nuclei of Heavier Elements
- ◆ Cyclic Variation in Fluence Levels
 - » Lowest Levels = Solar Maximum Peak
 - » Highest Levels = Lowest Point in Solar Minimum
- ◆ Trajectories Bent by Magnetic Field
- ◆ Single Event Effects Hazard
- ◆ Model: CREME96

GCRs: Nuclear Composition

Energy = 2 GeV/n, Normalized to Silicon = 10^6

GCRs: Solar Modulation

CNO - 24 Hour Averaged Mean Exposure Flux

GCRs: Shielded Fluences - Fe

Interplanetary, CREME 96, Solar Minimum

GCRs: *Shielded Fluences - Fe*

CREME 96, Solar Minimum, 100 mils (2.54 mm) Al

Solar Particle Events

- ◆ Increased Levels of Protons & Heavier Ions
- ◆ Energies
 - » Protons - 100s of MeV
 - » Heavier Ions - 100s of GeV
- ◆ Abundances Dependent on Radial Distance from Sun
- ◆ Partially Ionized - Greater Ability to Penetrate Magnetosphere
- ◆ Number & Intensity of Events Increases Dramatically During Solar Maximum
- ◆ Models
 - » Dose - SOLPRO, JPL, Xapsos/NRL
 - » Single Event Effects - CREME96 (Protons & Heavier Ions)

Solar Particle Events

“The Solar Flare Myth” - Gosling

- ◆ Poor Correlation with Solar Flares
- ◆ Strong Correlation with Coronal Mass Ejections
 - » No Fundamental Association with Flares
 - » Transient Shock Wave Disturbances in the Solar Wind
 - » Large Geomagnetic Storms
 - » Large Particle Events

Solar Particle Events

“A New Paradigm” - Reames

2 Types of Events

- ◆ Gradual ~ 10 per Year
 - » Coronal Mass Ejection Driven Shocks
 - » Same Elemental Abundances & Ionization States as Coronal & Solar Wind Plasma
- ◆ Impulsive ~ 1000 per Year
 - » Flare Accelerated
 - » Abundances Characteristic of Interactions in the Flare Plasma

Sunspot Cycle with Solar Proton Events

Proton Event Fluences

Modeling Approach

- ◆ Statistical Engineering Model
 - » Intensity as a Function of Mission Duration & Confidence Level
 - » Does Not Predict When Events Occur
- ◆ Use Maximum Entropy Principle - Incomplete Data Set
 - » Determines Frequency Distribution of Large Solar Proton Events
 - » Frequency Distribution Consistent with Other Complex Physical Phenomena such as Earthquakes
- ◆ Use Extreme Value Theory
 - » Determines Upper Limit for Occurrence of Huge Events
 - » New Upper Limit Consistent with Data Sets Dating Back to Ancient Times - Lunar Rock Record

Solar Protons: Orbits

Proton Levels Predicted by CREME 96

TIROS Measurement of Protons

Day Before Coronal Mass Ejection

TIROS Measurement of Protons

November 6, 1997 Coronal Mass Ejection

Trapped Radiation

Trapped Particles
Protons, Electrons, Heavy Ions

Nikkei Science, Inc. of Japan, by K. Endo

J. Barth/Code 562

Charged Particle Motion

- ◆ Birkeland - 1895
 - » Vacuum chamber experiments to study aurora
 - » With Poincare showed that charged particles spiraled around field lines and are repelled by strong fields
- ◆ Stöermer -
 - » Continued work of Birkeland on aurora
 - » Calculations led to theory that there was a belt-like area around the earth in which particles were reflected back and forth between the poles
- ◆ Singer (U. o f Md) - 1957
 - » Proposed that ring current could be carried by lower energy particles injected by into trapped orbits by magnetic storms
- ◆ Christofilos
 - » Study of particle motion in magnetic fields - Project Argus

Discovery of the Radiation Belts

- ◆ James Van Allen
 - » First Observation of Auroral Electrons with a Rocket
 - » Cosmic Ray Detector
- ◆ Highlight of US Participation in IGY

Trapped - Van Allen Belts

- ◆ Omnidirectional
- ◆ Components
 - » Protons: $E \sim .04 - 500 \text{ MeV}$
 - » Electrons: $E \sim .04 - 7(?) \text{ MeV}$
 - » Heavier Ions: Low E - Non-problem for Electronics
- ◆ Location of Peak Levels Depends on Energy
- ◆ Average Counts Vary Slowly with the Solar Cycle
- ◆ Location of Populations Shifts with Time
- ◆ Counts Can Increase by Orders of Magnitude During Magnetic Storms
 - » March 1991 Storm - Increases Were Long Term

Trapped Particle Motions

Spiral, Bounce, Drift

after Hess

J. Barth/Code 562

Van Allen Belts

High Latitude Horns
Inner Belt
Slot Region
Outer Belt

BIRA/IASB

Proton & Electron Intensities

AP-8 Model

AE-8 Model

TIROS/NOAA Trapped Protons

Solar Cycle Variation: 80-215 MeV Protons

CRRES - Measured Proton Belt

J. Barth/Code 562

AF Phillips Laboratory, SPD/GD

Activity in the Slot Region - SAMPEX

SAMPEX/P1ADC: Electrons $E > 0.4$ MeV

Magnetic Storms - Hipparcos

J. Barth/Code 562

4-Day, 9-Orbit Averages

Daly, et al.

SRAM Upset Rates on CRUX/APEX

Trapped Protons for $E > 30$ MeV (#/cm²/s) - Solar Minimum

Particle Cascades in Atmosphere

- ◆ Collisions between cosmic rays & atmospheric O & N
- ◆ Important product is neutrons
 - » Single Event Upsets
 - Shuttle
 - Aircraft
 - Ground
 - » Passenger & crew exposure in aircraft

Neutrons

- ◆ Source - Secondary Products of Particle Cascades
 - » Spacecraft Materials
 - » Galactic Cosmic Ray Collisions with Atmospheric O & N
- ◆ Single Event Upset Hazard
 - » Ground Level in Large Memory Banks
 - » Avionics
 - » Low Earth Orbits - Shuttle
- ◆ First Recognized as Problem in 1980s

Neutron Environment

Normand et al.

γ Primary Cosmic Rays
 η Neutrons
 π, μ Secondary Cosmic Rays

γ
↓
 N, O
 η π, μ

$\gamma\gamma\gamma$	$\gamma\gamma\gamma$
$\gamma\gamma\gamma$	$\gamma\gamma\gamma$
$\gamma\gamma\gamma$ $\eta\eta\eta\eta$	$\gamma\gamma\gamma$ $\eta\eta\eta\eta$
$\gamma\gamma\gamma$	$\eta\eta\eta\eta$
$\eta\eta\eta\eta$	$\eta\eta\eta\eta$
$\gamma\gamma\gamma$	$\gamma\gamma\gamma$
$\gamma\gamma\gamma$	$\eta\eta\eta\eta$
$\eta\eta\eta\eta$	$\eta\eta\eta\eta$
$\gamma\gamma$	$\gamma\gamma$
$\eta\eta\eta\eta$	$\eta\eta\eta\eta$
$\pi\mu$	$\pi\mu$
$\gamma\pi\gamma$ $\eta\eta\eta\eta$	$\gamma\mu\gamma$ $\eta\eta\eta\eta$
$\eta\eta\eta\eta$	$\eta\eta\eta\eta$
$\gamma\pi\mu$ $\eta\eta\eta\eta$	$\gamma\pi\mu$ $\eta\eta\eta\eta$
$\eta\eta\eta\eta$	$\eta\eta\eta\eta$
$\pi\mu\eta$ $\eta\eta\eta\eta$	$\pi\mu\eta$ $\eta\eta\eta\eta$
$\pi\mu\gamma$	$\pi\mu\gamma$
$\eta\eta\eta$	$\eta\eta\eta$
$\eta\eta$	$\eta\eta$
$\pi\mu\pi$	$\mu\pi\mu$
γ	γ
η	η

Ground ~ 1/500 of Peak Flux

Neutron Flux Measurements

Neutron Models: Flux vs. Altitude

1-10 MeV Atmospheric Neutron Flux

Neutron Model: Flux vs. Latitude

1-10 MeV Atmospheric Neutron Flux

Terrestrial Radiation Sources

- ◆ Man-made
- ◆ Natural Emissions from Earth Materials
 - » Package Contamination
- ◆ Cosmic Rays - Particle Showers

Terrestrial Cosmic Rays

- ◆ Particles That Hit the Earth from Outer Space
- ◆ Need $> 1 \text{ GeV}$ to Penetrate to Sea Level
- ◆ Fewer Than 1% Are Primary
- ◆ Mostly 3rd to 7th Generation Cascade Particles
- ◆ Search for Cause of Interference on Laboratory Instruments in Early 1900s
 - » Led to Discovery of Cosmic Rays by Hess
- ◆ Induce SEUs: Neutrons + Protons + Pions

Terrestrial Cosmic Rays

IGY Neutron Monitor Response

Cosmic Ray Contributions at Sea Level

J. Barth/Code 562

E.B. Hughes & P.L. Marsden, 1966

AM9114 4K NMOS Error Rates

Predicted Error Rates at Two Altitudes

Radiation Issues - Three Prime Technical Drivers

- ◆ COTS & Emerging Technologies
 - » More sensitive to radiation
 - » Some devices have new effects
- ◆ COTS - greater uncertainty about radiation hardness
 - » Limited control
 - » Frequent process changes
- ◆ Devices exposed to more radiation on-orbit
 - » Use of composite materials in spacecraft structures
 - » Shrinkage in spacecraft size & weight

Result:

We are using more radiation sensitive components with less protection